MICROCOPY RESOLUTION TEST CHART NATIONAL BUREAU OF STANDARDS - 1963 - A **United States** Department of Agriculture # Forest Service Forest **Products** Laboratory Research Paper FPL 457 # Rotational Characteristics of **Pallet Joints** Thomas Lee Wilkinson for public release and sale; its distribution is unlimited. 85 #### **Abstract** ➢ During its lifespan, a pallet must withstand its imposed load without endangering its contents or the people handling it. To determine the amount of load a pallet will withstand requires a sound engineering analysis. The moment-rotation behavior of the joints between deckboards and stringers is needed for input to such an analysis. This report describes the joint behavior as affected by (1) deckboard species, (2) stringer species, (3) type of fastener, and (4) fastener pattern. The behavior is described by a mathematical model. "Keywords: Pallets, nails, staples, moment-rotation. | The area in the state of st | |--| | By | | Avail end/or | | August 1985 | Wilkinson, Thomas Lee. Rotational characteristics of pallet joints. Res. Pap. FPL 457. Madison, WI: U.S. Department of Agriculture, Forest Service, Forest Products Laboratory; 1985. 12 p. A limited number of free copies of this publication are available to the public from the Forest Products Laboratory, One Gifford Pinchot Drive, Madison, WI 53705. Laboratory publications are sent to over 1,000 libraries in the United States and elsewhere. The Laboratory is maintained in cooperation with the University of Wisconsin. # **Rotational Characteristics of Pallet Joints** Thomas Lee Wilkinson, Research General Engineer Forest Products Laboratory, Madison, WI #### Introduction **Past Work** Wood pallets, a major use of U.S. hardwood lumber, are employed for handling and storage of many commodities. During its lifespan, a pallet must withstand its imposed load without endangering its contents or the people handling it. Determining the load a pallet will withstand requires a sound engineering analysis. For such an analysis, the behavior of the pallet components is used as input. An important pallet component is the joints between the deckboards and stringers. The joint stiffness influences the deflection characteristics and load carrying capacity of the pallet. The greatest impact of joint stiffness is on pallet deflection when the pallet is racked across the deckboards in racked storage. At worst, this deflection can create a life-threatening situation due to load instability; however, it is more likely to create severe serviceability problems. This report describes the behavior of the joints between deckboards and stringers. The particular behavior described is the rotational resistance as affected by (1) deckboard species, (2) stringer species, (3) type of fastener, and (4) fastener pattern. Results reported here provide necessary pallet joint behavior to predict pallet strength and stiffness of green pallets when employed with computerized pallet analyses. Several studies (Stern 1971, 1974, 1978; Stern and Wallin 1976) have determined the strength and stiffness of wood pallets. Stern dealt with overall pallet performance as affected by species of wood or type of fastener. Stern (1976) determined the ultimate withdrawal resistance of nails and staples in deckboard-stringer joints assembled from 22 southern hardwoods. McLain and Stern (1978) likewise found the delayed withdrawal resistance of similar pallet joints of five western woods. Mack (1975) predicted pallet behavior from the characteristics of the pallet parts. He characterized the joints by the relative separation of the deck and stringer obtained in a withdrawal test. Kyokong (1979) developed a relation between separation modulus and rotation modulus. He showed that the rotation modulus is easy to determine and is less variable than the separation modulus. Kyokong's study is limited in scope. Considerable additional work is needed to evaluate all possible pallet joint variables. A linear modulus value is used in these studies to describe the joint behavior; however, pallet joint behavior is nonlinear. To predict maximum pallet strength, the joint behavior needs to be described to maximum load. #### **Experimental Design** #### **Variables** Combinations of several construction variables affect pallet joint behavior. The range of variables in industry practice is described in specifications produced by the National Wooden Pallet and Container Association (1962a, 1962b, 1974). The particular variables I selected for this study are as follows: **Wood species.**—All wood had a moisture content above the fiber saturation point at the time specimens were assembled and tested. The deckboard, stringer species combinations were as follows: - (a) oak deckboard with oak stringer - (b) yellow-poplar deckboard with yellow-poplar stringer - (c) Douglas-fir deckboard with Douglas-fir stringer - (d) oak deckboard with yellow-poplar stringer - (e) yellow-poplar deckboard with oak stringer Fasteners.—Physical properties were determined for a 25-nail sample. The average physical properties (table 1) are representative of high quality pallet nails. The 2-1/2-inch staples were made of 15-gage round wire with a 7/16-inch crown width. The staples were coated. The four fasteners (fig. 1) were as follows: - (a) $2-1/4-\times 0.112$ -inch hardened nail - (b) 3- × 0.120-inch hardened nail - (c) 2-1/2- × 0.120-inch stiff-stock nail - (d) 2-1/2-inch staple Fastener pattern.—Patterns I, II, and III (fig. 2) represent the most commonly used patterns and were evaluated with all fasteners and species combinations. Patterns IV and V (fig. 2) were evaluated with the 2-1/4- × 0.112-inch hardened nail in yellow-poplar deckboard with yellow-poplar stringer. Patterns IV and V were included to determine if the behavior of two- and three-nail patterns can be predicted from the behavior of one-nail patterns. **Deckboard thickness.**—All the hardwood deckboards were 3/4 inch thick. The Douglas-fir deckboards were 11/16 inch thick. **Replications.**—Nine replications were evaluated for each combination of variables. A total of 518 specimens were tested. #### **Specimens** The deckboards were fastened in the center of 12-inch-long stringers (fig. 3). Deckboard widths (fig. 2) varied with the number of fasteners. All specimens were assembled with green material and tested within 10 minutes of assembly. The fasteners were driven flush with the deckboard surface. Staples were driven with the crown at a 45° angle to the grain of the wood. Table 1.—Average physical properties of nails based on a sample of 25 nails | Property | 3-inch
hardened
nail | 2-1/4-inch
hardened
nail | 2-1/2-inch
stiffstock
naii | |--|----------------------------|--------------------------------|----------------------------------| | Length, inches
Wire diameter, | 2-7/8 | 2-1/8 | 2-7/16 | | inches | 0.120 | 0.113 | 0.122 | | Thread-crest | | | | | diameter, inches1 | 0.138 | 0.127 | 0.135 | | Number of flutes ² | 4 | 4 | 5 | | Thread length, inches
Number of helix per | 2.0 | 1.50 | 1.69 | | inch | 5.00 | 5.33 | 4.74 | | MIBANT bend angle, degrees ³ | 15 | 21 | 48 | | Head diameter, inches | 0.288 | 0.282 | 0.259 | ¹The diameter measured on the thread crest. ²Number of continuous symmetrical depressions along the nail shank. ³A measure of the nail stiffness as obtained following ASTM standard F680, Testing Nails. Figure 1.—Fasteners studied are (left to right) 3- × 0.120-inch hardened nail; 2-1/4- × 0.112-inch hardened nail; 2-1/2- × 0.120-inch stiff-stock nail; and 2-1/2-inch staple. (M150 944) Figure 2.—Top view of fastener patterns. (ML85 5015) ### **Experimental Procedure** The stringer was securely clamped in a vice secured to the base of the testing machine (fig. 4). Load was applied to the deckboard 4-1/2 inches from the inside edge of the stringer through a knife edge attached to a load cell. Deflection at the point of applied load was measured by the head movement of the testing machine. The loading rate was 0.10 inch per minute. Specimens were loaded to a deflection of 0.40 inch, which represents the usable rotation range for pallet joints. Digital load-deflection data were recorded on tape. This was later transferred to a computer for data analysis. A hard copy of the load-deflection curve was also made. This was used to detect any irregularities in the testing. The effective moment arm was assumed to be from the inside of the stringer to the load point. Thus the moment equaled 4.5 times the load and, for small deflections, the rotation equaled the deflection divided by 4.5. Moisture and specific gravity sections were cut from each deck and stringer. Figure 4.—Experimental setup to obtain moment-rotation curves of pallet joints. (M84 0043) #### **Results and Discussion** To describe the moment-rotation curves mathematically, the following two functions were fitted to the data using a nonlinear least squares routine. $$M = A \tanh (\theta B) \tag{1}$$ and $$M = A\theta^B \tag{2}$$ where M = moment, inch-pounds $\theta = \text{rotation}, \text{ radians } (\theta \le 0 \le 0.09)$ A = equation parameter, inch-pounds B = equation parameter Nonlinear models were fitted to the moment-rotation data because the computer analysis requires a secant modulus at various levels of rotation. The measured rotation was not corrected for any bending of the deckboard. The residual sum of squares for equation (1) was less than for equation (2) for 493 of the 518 curves. A typical fit (fig. 5) shows equation (1) closely follows the data points, whereas equation (2) does not. Visual examination of the fitted curves with the experimental data in cases where equation (2) had lower residual sum of squares shows equation (1) fits the initial portion of the moment-rotation nearly as well as equation (2), figure 6. Therefore, equation (1) describes pallet joint moment-rotation more appropriately than equation (2). The A parameter of equation (1) relates to the amount of moment carried by the joint, i.e. the larger A is, the more moment carried. The B parameter relates to the amount of curvature in the moment-rotation curve, i.e. the larger B is, the more curvature there is. The mean values for the parameters are presented in tables 2 through 6 along with the standard deviation, maximum, and minimum values. Some general observations are as follows: - 1. **Fastener effect.**—The A parameters are highest for the $3 \cdot \times 0.120$ -inch nails. In general, the staples have the second highest A values, followed by the $2 \cdot 1/2 \cdot \times 0.120$ -inch nails. The B parameters are generally highest for the staples. The three nails have nearly equal B parameters. - 2. **Pattern effect.**—The A parameters are highest for pattern I and lowest for pattern III. The B parameters are nearly equal for all patterns. - 3. **Species effect.**—The A parameters are highest for the all oak specimens. The next highest values are for the yellow-poplar stringers with oak decks and then the oak stringers with yellow-poplar decks. This indicates the density of the deck is more important than the density of the stringer in giving high A values. The lowest A values are for the all Douglas-fir specimens. The B values vary between species groups, but are considerably lower for the Douglas-fir specimens. As mentioned, the Douglas-fir specimens had thinner deckboards. They also had slightly rounded corners on the stringers while the other species had sharp corners. Figure 5.—Typical fit of hyperbolic tangent and power functions. (ML85 5017) Figure 6.—Typical fit of hyperbolic tangent and power functions when the power function had the smaller residual sum of squares. (ML85 5018) English enganna bearachteachnach an eastanna bearachteach From the observation that the B parameters are nearly equal for all the patterns and for all the nails within each species combination, a single B value for each species combination seems justified to simplify the functions. Therefore, each experimental curve was refitted with the restriction that B be held constant for (1) all patterns with all nails within a species combination and (2) all patterns with staples within a species combination. The average A values and single B values, table 7, produce average curves which vary by less than 10 percent from those given by the previous average parameters as demonstrated in figure 7 for pattern II with 3- \times 0.120-inch nails in all Douglas-fir specimens. Statistical analysis of all the A parameters in table 7 for patterns I, II, and III provided the following expression for estimating A. $$A = e^{[6.044 + F_P + F_F + 0.165R]}$$ (3) where F_P = factor for fastener pattern: | Fastener pattern | Pattern factor | |------------------|----------------| | 1 | 0.287 | | H | .008 | | III | 295 | F_F = factor for fastener type, table 8 and R = normal random variable with mean of zero and variance of one. Values given by equation (3) are within plus or minus 10 percent of the average A's in table 7. Nail patterns IV and V were included in this study to see if a relation existed between one-nail joints and multiple-nail joints. Statistical analysis of the A parameters in table 7 for the joints of yellow-poplar decks and stringers with 2-1 4- \times 0.112-inch nails provided the following expression for estimating A. $$A = e^{[5.780 + F_y + 0.175R]} \tag{4}$$ where F_{ν} = factor for fastener pattern: | Fastener pattern | Pattern factor | |------------------|----------------| | ı | 0.276 | | 11 | .018 | | III | 294 | | IV | ~.580 | | V | -1.348 | Figure 7.—Comparison of curves using average parameter values and parameter values obtained assuming B constant. Curves are for Douglas-fir deck and stringer with $3 - \times 0.120$ -inch nails and pattern II. (ML85 5019) Thus, a relation does exist between 1-, 2-, and 3-nail patterns. For 2- and 3-nail patterns, the *A* parameters given by equation (4) are within 2 percent of those given by equation (3). Attempts to predict the parameters for 2- and 3-nail patterns from the 1-nail patterns are inconclusive. A parameters of similar magnitude to test values can be obtained by addition of the A parameters of the 1-nail patterns. The B parameters for the 1-nail patterns, table 5, are higher than for the 2- and 3-nail patterns. These tests were limited to one fastener type and one species. Evaluation of additional joint variables might indicate that behavior of multiple-nail patterns can be predicted from test of one-nail patterns. Table 2.—Parameter values for specimens with oak stringers and oak decks. Parameters determined by fitting $M = A \tanh (\theta B)$ to the experimental moment-rotation data (sample sizes are 9) | | | Specific (| gravity | | A, | inch-pound | ls | | | B | | |----------------------|----------------------|------------|---------|------|--------------------|------------|---------|------|--------------------|---------|---------| | Fastener | Pattern ¹ | Stringer | Deck | Mean | Standard deviation | Minimum | Maximum | Mean | Standard deviation | Minimum | Maximum | | Inches | | | | | | | | | | | | | $2-1/4 \times 0.112$ | 1 | 0.61 | 0.64 | 997 | 96 | 834 | 1117 | 21.6 | 3.8 | 15.9 | 26.1 | | | 11 | .63 | .63 | 770 | 114 | 560 | 907 | 22.2 | 3.7 | 18.5 | 28.8 | | | Ш | .60 | .64 | 563 | 55 | 475 | 646 | 22.0 | 3.2 | 18.4 | 28.3 | | 3 × 0.120 | 1 | .63 | .62 | 1122 | 171 | 914 | 1432 | 19.9 | 3.5 | 17.1 | 25.9 | | | 11 | .63 | .64 | 905 | 96 | 790 | 1124 | 21.1 | 3.0 | 14.9 | 24.6 | | | iii | .62 | .63 | 595 | 65 | 499 | 709 | 23.0 | 2.4 | 18.8 | 25.4 | | 2-1/2 × 0.120 | i | .61 | .60 | 806 | 130 | 677 | 1119 | 23.0 | 2.5 | 20.2 | 26.3 | | | Ħ | .61 | .64 | 651 | 141 | 466 | 921 | 23.5 | 3.4 | 17.6 | 29.0 | | | iii | .60 | .63 | 490 | 33 | 451 | 549 | 25.6 | 3.6 | 19.1 | 30.2 | | 2-1/2 staple | ï | .63 | .63 | 913 | 146 | 706 | 1198 | 25.0 | 1.9 | 22.3 | 28.0 | | Z Z Glapic | iı | .62 | .63 | 641 | 69 | 553 | 756 | 29.7 | 2.7 | 25.8 | 33.4 | | | iii | .63 | .62 | 463 | 80 | 362 | 596 | 30.7 | 4.9 | 22.0 | 34.8 | ^{&#}x27;See figure 2. Table 3.—Parameter values for specimens with oak stringers and yellow-poplar decks. Parameters determined by fitting $M = A \tanh (\theta B)$ to the experimental moment-rotation data (sample sizes are 9) | | | Specific (| gravity | | A, | inch-pound | ls | | | B | | |---|----------------------|------------|---------|------|--------------------|------------|---------|-------------|--------------------|---------|---------| | Fastener | Pattern ¹ | Stringer | Deck | Mean | Standard deviation | Minimum | Maximum | Mean | Standard deviation | Minimum | Maximum | | Inches | | | | | | | | | | | | | 2-1'4 × 0.112 | ı | 0.60 | 0.39 | 486 | 137 | 323 | 749 | 26.3 | 3.7 | 21.0 | 32.1 | | | JJ | .62 | .39 | 362 | 65 | 245 | 434 | 27.2 | 2.1 | 23.2 | 30.4 | | | 111 | .61 | .39 | 277 | 37 | 227 | 331 | 27.6 | 2.8 | 24.0 | 32.7 | | 3 × 0.120 | 1 | .62 | .40 | 576 | 86 | 447 | 767 | 28.3 | 3.0 | 23.5 | 33.6 | | • | 11 | .62 | .40 | 404 | 82 | 248 | 506 | 30.8 | 2.4 | 26.8 | 35.8 | | | iii | 62 | .40 | 298 | 34 | 236 | 340 | 29.9 | 2.3 | 26.6 | 33.4 | | 2-1/2 × 0.120 | ï | .62 | .39 | 497 | 78 | 357 | 610 | 30.6 | 4.8 | 24.3 | 40.4 | | 2 1 2 7/120 | İl | .61 | .39 | 361 | 70 | 253 | 458 | 29.3 | 3.0 | 23.1 | 33.2 | | | iii | .61 | .41 | 302 | 56 | 254 | 426 | 29.6 | 3.2 | 24.1 | 33.0 | | 2-1/2 staple | i | .61 | .41 | 509 | 133 | 325 | 691 | 34.1 | 4.4 | 28.2 | 41.0 | | z . z stapio | ii | .60 | .38 | 377 | 73 | 252 | 464 | 37.2 | 8.0 | 27.5 | 46.4 | | | iii | .61 | .39 | 234 | 51 | 160 | 324 | 44.7 | 11.9 | 32.8 | 65.1 | ^{&#}x27;See figure 2. CONTRACTOR DESIGNATION OF STREET able 4.—Parameter values for specimens with yellow-poplar stringers and oak decks. Parameters determined by fitting $f = A \tanh (\theta B)$ to the experimental moment-rotation data (sample sizes are 9) | | | Specific 9 | gravity | | A, | Inch-pound | ls | | | B | | |---------------------|----------------------|------------|---------|------|--------------------|------------|---------|------|--------------------|---------|---------| | Fastener | Pattern ¹ | Stringer | Deck | Mean | Standard deviation | Minimum | Maximum | Mean | Standard deviation | Minimum | Maximum | | nches | | | | | | | | | | | | | $-1/4 \times 0.112$ | 1 | 0.39 | 0.62 | 550 | 76 | 426 | 685 | 26.3 | 3.5 | 20.0 | 31.8 | | | ii . | .38 | .62 | 440 | 85 | 347 | 631 | 20.1 | 3.3 | 15.8 | 25.7 | | | Ш | .40 | .62 | 292 | 55 | 193 | 379 | 28.6 | 3.2 | 23.4 | 33.0 | | × 0.120 | 1 | .38 | .65 | 648 | 143 | 495 | 919 | 24.6 | 4.1 | 18.2 | 30.3 | | | ll . | .39 | .61 | 485 | 104 | 334 | 690 | 25.9 | 4.0 | 18.5 | 31.2 | | | Ш | .37 | .64 | 375 | 66 | 286 | 457 | 24.3 | 3.0 | 19.2 | 28.3 | | $-1/2 \times 0.120$ | 1 | .40 | .62 | 615 | 90 | 477 | 757 | 24.9 | 5.0 | 17.9 | 31.8 | | | 11 | .39 | .61 | 496 | 102 | 389 | 706 | 26.1 | 2.5 | 20.8 | 29.5 | | | III | .39 | .64 | 329 | 70 | 237 | 449 | 26.6 | 4.4 | 19.4 | 32.9 | | -1/2 staple | 1 | .39 | .65 | 611 | 90 | 460 | 735 | 25.7 | 2.9 | 19.6 | 29.3 | | | u | .41 | .64 | 433 | 64 | 346 | 539 | 26.6 | 5.3 | 19.6 | 36.9 | | | IH | .39 | .64 | 343 | 41 | 311 | 436 | 25.4 | 2.3 | 21.7 | 28.9 | See figure 2. 'able 5.—Parameter values for specimens with yellow-poplar stringers and yellow-poplar decks. Parameters determined by itting M=A tanh (θB) to the experimental moment-rotation data (sample sizes are 9) | | _ | Specific | gravity | | A, | inch-pound | ls | | | B | | |---------------------|----------|----------|---------|------|--------------------|------------|---------|------|--------------------|---------|---------| | Fastener | Pattern' | Stringer | Deck | Mean | Standard deviation | Minimum | Maximum | Mean | Standard deviation | Minimum | Maximum | | nches | | | | | | | | | | | | | $-1/4 \times 0.112$ | 1 | 0.36 | 0.41 | 423 | 98 | 243 | 530 | 26.2 | 4.9 | 19.7 | 33.7 | | | 11 | .38 | .41 | 343 | 48 | 280 | 419 | 25.1 | 3.3 | 19.9 | 30.6 | | | 111 | .39 | .41 | 251 | 76 | 161 | 398 | 25.1 | 4.6 | 18.3 | 32.4 | | | IV | .39 | .38 | 171 | 24 | 135 | 216 | 31.0 | 2.9 | 26.3 | 34.5 | | | V | .40 | .39 | 83 | 9 | 70 | 97 | 26.4 | 3.8 | 21.0 | 31.0 | | × 0.120 | 1 | .37 | .41 | 520 | 70 | 412 | 608 | 23.2 | 4.1 | 18.4 | 29.6 | | | H | .39 | .40 | 367 | 50 | 308 | 435 | 22.7 | 3.1 | 16.7 | 27.5 | | | III | .38 | .41 | 286 | 59 | 226 | 416 | 25.0 | 2.7 | 22.5 | 29.6 | | $-1/2 \times 0.120$ | 1 | .39 | .39 | 431 | 65 | 321 | 528 | 26.2 | 4.1 | 20.2 | 31.7 | | | 11 | .37 | .41 | 360 | 48 | 290 | 423 | 23.4 | 4.4 | 17.2 | 30.1 | | | III | .37 | .40 | 235 | 46 | 151 | 301 | 27.6 | 4.0 | 22.7 | .0 | | ·1/2 staple | 1 | .39 | .41 | 515 | 100 | 384 | 656 | 31.1 | 5.3 | 23.8 | 41.8 | | • | Ħ | .40 | .40 | 330 | 56 | 261 | 438 | 31.6 | 3.1 | 27.1 | 37.4 | | | III | .38 | .40 | 255 | 46 | 189 | 314 | 30.9 | 5.4 | 22.0 | 38.3 | lee figure 2. Fable 6.—Parameter values for specimens with Douglas-fir stringers and Douglas-fir decks. Parameters determined by fitting $M = A \tanh (\theta B)$ to the experimental moment-rotation data (sample sizes are 9) | | | Specific | gravity | | A, | inch-pound | is | | | B | | |----------------------|----------------------|----------|---------|------|--------------------|------------|---------|------|--------------------|---------|---------| | Fastener | Pattern ¹ | Stringer | Deck | Mean | Standard deviation | Minimum | Maximum | Mean | Standard deviation | Minimum | Maximum | | Inches | | | | | | | | | | | | | $2-1/4 \times 0.112$ | 1 | 0.45 | 0.43 | 419 | 85 | 335 | 611 | 18.7 | 3.0 | 14.1 | 22.1 | | | 11 | .45 | .46 | 351 | 52 | 275 | 409 | 15.3 | 3.9 | 11.7 | 22.9 | | | III | .41 | .42 | 228 | 35 | 185 | 281 | 18.2 | 4.1 | 12.8 | 25.1 | | 3 × 0.120 | 1 | .41 | .46 | 490 | 81 | 363 | 625 | 17.0 | 1.7 | 14.7 | 20.1 | | | 11 | .42 | .45 | 391 | 63 | 323 | 526 | 13.9 | 1.9 | 10.8 | 16.3 | | | 111 | .43 | .40 | 283 | 34 | 230 | 341 | 16.4 | 3.7 | 11.5 | 22.1 | | $2-1/2 \times 0.120$ | 1 | .43 | .43 | 430 | 82 | 342 | 566 | 21.2 | 4.9 | 12.8 | 28.0 | | | II. | .45 | .44 | 396 | 47 | 325 | 487 | 15.1 | 3.4 | 10.0 | 19.0 | | | III | .43 | .40 | 256 | 42 | 199 | 321 | 17.1 | 3.0 | 11.7 | 21.1 | | 2-1 2 staple | J | .45 | .42 | 421 | 130 | 217 | 672 | 23.1 | 5.2 | 13.6 | 31.0 | | | ii . | .45 | .41 | 334 | 39 | 273 | 388 | 23.5 | 5.5 | 15.9 | 32.5 | | | iii | .44 | 40 | 247 | 42 | 163 | 309 | 23.3 | 5.6 | 17.1 | 35.4 | ^{&#}x27;See figure 2. | Fastaner | Pattern | Dak stringer and oak deck | er and oa | sk deck | Oak | Oak stringer and yellow-poplar deck | ğ g | Yellow | Yellow-poplar strings
and oak deck | inger
t | Yellow-pr
yellor | Yellow-poplar stringer and
yellow-poplar deck | ger and
eck | Douglas | Douglas-fir stringer and
Douglas-fir deck | er and
ick | |--------------|---------|---------------------------|-------------|-----------------|-------------|-------------------------------------|-----------------|-------------|---------------------------------------|-----------------------|---------------------|--|-----------------|-------------|--|-----------------| | | | Constant | 2 | A parameter | Constant | 2 | A parameter | Constant | 4 | A parameter | Constant | 4 | A parameter | Constant | ₹ | A parameter | | : | | B parameter | 1 | Standard | B parameter | 160 | Standard | B parameter | 1 | Standard
deviation | B parameter | 160 | Standard | 8 parameter | Mean | Standard | | Inches | | | ·inch | · inch-pounds · | | Figh | · Inch-pounds · | | - Inch | - Inch-pounds - | | | · lnch-pounds · | | ·Inch | - Inch-pounds - | | 2-14 - 0112 | ~ | 216 | 383 | æ | 28 6 | 89 | 125 | 243 | 529 | 88 | 24.6 | 454 | £ | 17.3 | 427 | 8 | | | = | 216 | 39 2 | 83 | 28 5 | 98 | æ | 243 | 405 | 77 | 24.6 | 345 | 95 | 17.3 | 320 | 25 | | | = | 216 | 25 | S | 28.6 | 274 | 88 | 24.3 | 908 | 25 | 24.6 | 247 | \$ | 17.3 | 528 | 33 | | | ≥ | ; | : | ! | : | : | · | : | : | t | 24.6 | হ্ | 92 | 1 | : | : | | | > | : | : | : | : | : | : | : | ŗ | : | 24.6 | 88 | თ | : | | : | | 3 · 0 120 | _ | 216 | 1065 | £ | 586 | 573 | 88 | 243 | 633 | 114 | 24.6 | 2 6 | 20 | 17.3 | 482 | 22 | | | = | 216 | 688 | <u>5</u> | 286 | 412 | 88 | 243 | 8 | 87 | 24.6 | 3 5 | 51 | 17.3 | \$ | 29 | | | ₹ | 216 | 607 | ¥ | 286 | 30 | 88 | 243 | 372 | 93 | 24.6 | 287 | 19 | 17.3 | 6 92 | 88 | | 2-12 - 0 120 | _ | 216 | 823 | 135 | 28.6 | 딿 | 75 | 243 | 610 | 88 | 24.6 | 8 3 | 8 | 17.3 | 3 | 8 | | | = | 216 | 2 6 | 121 | 286 | 3 5 | 74 | 243 | 98 | ş | 24.6 | 8 8 | 45 | 17.3 | 326 | \$ | | | ₽ | 216 | 519 | Q | 28.6 | g | ଝ | 54 3 | g | 8 | 24.6 | ₹3 | 47 | 17.3 | 520 | ಜ | | Staple | _ | 6 9 2 | 884 | 123 | 34.9 | 26 | 82 | 25.5 | 610 | 5 2 | 30.5 | 512 | 8 | 22.3 | 6 | 6 | | | = | 569 | 629 | 86 | 84.9 | 378 | 92 | 25.5 | \$ | \$ | 30.5 | 332 | 33 | 22.3 | 88 | 8 | | | = | 692 | 477 | 82 | 34.9 | 241 | 6 | 25.5 | 3 5 | 47 | 30.5 | 533 | 45 | 22.3 | 245 | 98 | Table 8.—Fastener type factors for equation (3) | Spr | Species | | Fastener fa | Fastener factor, F _F , for | | |---------------|---------------|-----------------------------|--------------------------|---------------------------------------|----------------------| | Stringer | Deck | 1-1/4 × 0.112-
inch nail | 3- × 0.120-
Inch nail | 2-1/2- × 0.120-
inch nail | 2-1/2-inch
staple | | Oak | Oak | 0.573 | 0.674 | 0.434 | 0.428 | | Oak | Yellow-poplar | 184 | 030 | 114 | 188 | | Yellow-poplar | Oak | 040 | .128 | .092 | .054 | | Yeilow-poplar | Yellow-poplar | - 264 | 140 | 248 | 198 | | Douglas-fir | Douglas-fir | 303 | 185 | 208 | 284 | Bail Dravers Baranan Sessell Sesses March March 1 ## **Summary of Findings** This report describes the behavior of one pallet component, the joints between deckboards and stringers for green pallets. The particular behavior described is the rotational resistance as affected by (1) deckboard species, (2) stringer species, (3) type of fastener, and (4) fastener pattern. The primary findings are: 1. Moment-rotation of pallet joints is best described by a two-parameter hyperbolic tangent of the form ``` M = A \tanh (\theta B) ``` where M = moment, inch-pounds θ = rotation, radians (0 $\leq \theta \leq$ 0.09) and A and B = equation parameters, table 7. - 2. The *B* parameter is independent of nail type and fastener pattern. It differs for staples and nails, and depends upon species of deckboard and stringer. - 3. The A parameter depends on all joint variables. #### Literature Cited Kyokong, B. The development of a model of the mechanical behavior of wooden pallets. Blacksburg, VA: Virginia Polytechnic Institute and State University, Department of Forest Products; 1979. Ph.D. thesis. Mack, J. J. Contribution of behavior of deckboard-stringer joints to pallet performance. Bull. 136. Blacksburg, VA: Virginia Polytechnic Institute and State University, Wood Research and Wood Construction Laboratory; 1975. McLain, T. E.; Stern, E. G. Withdrawal resistance of pallet nails and staples in five western woods. Bull. 155. Blacksburg, VA: Virginia Polytechnic Institute and State University, Wood Research and Wood Construction Laboratory; 1978. National Wooden Pallet and Container Association. Specifications and grades for hardwood warehouse, permanent or returnable pallets of southern pine. Washington, DC: 1974. National Wooden Pallet and Container Association. Specifications and grades for hardwood warehouse, permanent or returnable pallets. Washington, DC; 1962a. National Wooden Pallet and Container Association. Specifications and grades for hardwood warehouse, permanent or returnable pallets of west coast woods. Washington, DC: 1962b. **Stern, E. G.** Stiffness and rigidity of 48- by 40-inch nailed pallets of 22 southern hardwoods. Bull. 158. Blacksburg, VA: Virginia Polytechnic Institute and State University, Wood Research and Wood Construction Laboratory; 1978. **Stern, E. G.** Performance of pallet nails and staples in 22 southern hardwoods. Bull. 145. Blacksburg, VA: Virginia Polytechnic Institute and State University, Wood Research and Wood Construction Laboratory; 1976. **Stern, E. G.** Hardened-steel versus stiff-stock nails in warehouse pallets. Bull. 125. Blacksburg, VA: Virginia Polytechnic Institute and State University, Wood Research and Wood Construction Laboratory; 1974. **Stern, E. G.** Staple versus nail for pallet assembly. Bull. 102. Blacksburg, VA: Virginia Polytechnic Institute and State University. Wood Research and Wood Construction Laboratory; 1971. Stern, E. G.; Wallin, W. B. Comparative performance of southern pine pallets. Bull. 141. Blacksburg, VA: Virginia Polytechnic Institute and State University, Wood Research and Wood Construction Laboratory; 1976. The Forest Products Laboratory (USDA Forest Service) has served as the national center for wood utilization research since 1910. The Laboratory, on the University of WisconsinMadison campus, has achieved worldwide recognition for its contribution to the knowledge and better use of wood. Early research at the Laboratory helped establish U.S. industries that produce pulp and paper, lumber, structural beams, plywood, particleboard and wood furniture, and other wood products. Studies now in progress provide a basis for more effective management and use of our timber resource by answering critical questions on its basic characteristics and on its conversion for use in a variety of consumer applications. Unanswered questions remain and new ones will arise because of changes in the timber resource and increased use of wood products. As we approach the 21st Century, scientists at the Forest Products Laboratory will continue to meet the challenge posed by these questions.